

Combined Heat and Power (CHP)

February 3-4, 2009
Net Zero Energy Installation and Deployed Bases Workshop
Colorado Springs, CO

Session III: Power & Energy Architecture for NZE

Cliff Haefke
Energy Resources Center / University of Illinois at Chicago

Presentation Outline

- Identifying CHP Technologies
- Opportunities for Technical Integration
- Recognizing Technical Barriers
- Recommended Paths Forward
- Additional Resources

What is Combined Heat & Power (CHP)?

CHP is ...

- An integrated system
- A suite of technologies
- Can use a variety of fuels
- Located at or near a building / facility
- Provides at least a portion of the electrical load and
- Recycles the thermal energy for
 - Space heating / cooling
 - Process heating / cooling
 - Dehumidification
 - Domestic hot water

Basic CHP Components

35%

electricity

Generator

- Prime Mover generates mechanical energy (recip.engine, turbine, fuel cell)
- Generator converts mechanical energy into electrical energy
- Waste Heat Recovery includes one or more heat exchangers that capture and recycle the heat from the prime mover
- Thermal Utilization equipment converts the recycled heat into useful heating, cooling, and/or dehumidification
- Operating Control Systems insure the CHP components function properly together

Net-Zero Energy (NZE) Installations & Deployed Bases 2-Day Workshop

Conventional Energy System vs. CHP

 Note, if we consider emissions output for the above diagram, the equivalent emissions losses would be 49 ktons/yr versus 23 kton/yr.

"In the U.S., the average power generating station was built in the 1960s using technology that is even older. The average age of a substation transformer is 42 years, but the transformers today were designed to have a maximum life of 40 years."

> - The Galvin Electricity Initiative

CHP is not a New Concept

- Historically... CHP was owned and operated by the customer / end user (i.e. industrial firms, colleges, hospitals, etc.)
- Historically... electric utility was not enamored with (and in many cases) opposed to CHP installations on their utility lines
- Historically... CHP was looked at as single system connected safely in parallel to the existing grid that provided the customer many on-site benefits

CHP is a Proven Technology

National CHP Status (2009)

- ~85,000 MW installed at 3,500 sites (nationally)
- Average capacity is 25.2 MW
- Median capacity is 1.3 MW
- Represents almost 9% of total U.S. generating capacity, and over 12% of U.S. generation
- Saves over 3 quads of fuel each year!
- Eliminates over 400 million tons of CO₂ emissions each year!

- Enhance our energy security by reducing our national energy requirements and help businesses weather energy price volatility and supply disruptions
- Advance our climate change and environmental goals by reducing emissions of CO2 and other pollutants
- Improve business competitiveness by increasing energy efficiency and managing costs
- Increase resiliency of our energy infrastructure by limiting congestion and offsetting transmission losses
- Diversify energy supply by enabling further integration of domestically produced and renewable fuels
- Improve energy efficiency by capturing heat that is normally wasted

Source: Combined Heat & Power: Effective Energy Solutions for a Sustainable Future http://www1.eere.energy.gov/industry/distributedenergy/pdfs/chp_report_12-08.pdf

Typical Cost and **Performance Characteris**tics

Source: Catalog of CHP Technologies (Dec. 2008), http://www.epa.gov/ chp/documents/cata Power efficiency (HHV) Overall efficiency (HHV) Effective electrical efficiency Typical capacity (MW_e) Typical power to heat ratio Part-load

O&M costs (\$/kWh_e)

Hours to overhauls

Fuel pressure (psig)

Uses for thermal output

Power Density (kW/m²)

NO_x (lb/MMBtu)

(not including SCR)

Availability

Start-up time

Fuels

Noise

Technology

CHP Installed costs (\$/kW₀)

ok 430-1,100 < 0.005 near 100%

>50,000

1 hr - 1 day

n/a

all

high

LP-HP steam

>100

Gas 0.1-.2

Wood 0.2-.5

Coal 0.3-1.2

Steam Turbine¹

15-38%

80%

75%

0.5-250

0.1 - 0.3

ok 1,100-2,200 0.009-0.022 92-97%

25.000-50,000

10 sec

1-45

natural gas,

biogas, propane,

landfill gas

high

hot water. LP

steam

35-50

0.013 rich burn 3-

way cat.

0.17 lean burn

Recip. Engine

22-40%

70-80%

70-80%

0..01-5

0.5 - 1

970-1.300 (5-40 MW) 0.004-0.011 90-98%

Gas Turbine

22-36%

70-75%

50-70%

0.5-250

0.5-2

poor

100-500

(compressor)

natural gas,

biogas, propane,

oil

moderate

heat, hot water.

LP-HP steam

20-500

0.036-0.05

25.000-50.000 10 min - 1 hr

2.400-3.000 0.012-0.025 90-98% 20.000-40.000 60 sec 50-80 (compressor) natural gas,

biogas, propane,

oil

moderate

heat, hot water.

LP steam

5-70

0.015-0.036

0.08-0.20

Microturbine

18-27%

65-75%

50-70%

0.03-0.25

0.4 - 0.7

ok

>95% 32,000-64,000 3 hrs - 2 days 0.5-45 hydrogen, natural gas, propane, methanol low hot water, LP-HP

steam

5-20

0.0025-.0040

0.011-0.016

Fuel Cell

30-63%

55-80%

55-80%

0.005-2

1-2

good

5.000-6.500

0.032-0.038

log chptech full.pdf

	lb/MWh _{TotalOutput} (not including SCR)	Gas 0.4-0.8 Wood 0.9-1.4	0.06 rich burn 3- way cat.	0.17-0.25
		Coal 1.2-5.0.	0.8 lean burn	

¹For steam turbine, not entire boiler package

© 2009 The Trustees of the Univer

Data are illustrative values for typically available systems; All costs are in 2007\$

Keys to CHP Integration

- Good coincidence between electric and thermal loads
- Central heating/cooling system
- Large cost differential between electricity (grid) and CHP fuel --- "Spark Spread"
- Long operating hours
- Economic value of power reliability is high
- Installed cost differential between a Conventional and a CHP System (replacing aging HVAC equipment?)
- Increase facility efficiency before implementing CHP / DG projects

Integrating Diverse Fuel Opportunities

- Diverse fuel type options
 - Fossil-based fuels (natural gas, oil, coal, propane, etc.)
 - Renewable-based fuels (digester gas, landfill gas, biogas, biomass)
 - Gas conditioning / treatment is critical
 - Process waste streams
 - Steam pressure drops (replacing PRVs)
- Duel fuel operating opportunities
 - Option 1: duel fuel mixing
 - Option 2: operating on either fuel

Integrating CHP Thermal Opportunities

- Heat recovery opportunities
 - Hot water
 - Low pressure steam
 - High pressure steam
 - Direct exhaust gases
- Thermal applications
 - Building / process heating
 - Building / process cooling (absorption cooling)
 - Desiccant dehumidification
 - Thermal storage

Recent Interest in CHP

- Advantage over many other electricity and thermal generating technologies with regard to performance, availability, and cost
- Micro-grids, smart grids, and net zero energy
- New approaches to upgrading old and inefficient grids
- More holistic approach to reducing energy consumption
 - Integration of many approaches and technologies
 - Community-based and partnership-based projects
- CHP can play a significant role in new modes of operation (i.e. smart grids) as the same advantages that have existed in the past are valid in modern applications

CHP Barriers in Modern Applications

- How do we integrate CHP into a smart grid?
- How do we integrate several CHP and renewable DG prime movers into a grid system to ensure there are no negative interactions?
- New technologies to interact with include:
 - Smart meters
 - Intelligent controls, sensors, and facility energy management systems
 - Electric and thermal storage
 - Interacting with other technologies in a net zero environment

"Interoperability"

impediment to the smart electric grid transition is neither technical nor economic. Instead, the transition is limited today by obsolete regulatory barriers and disincentives that echo from an earlier era."

Kurt Yaeger
Executive Director
The Galvin Electricity
Initiative

Needs for Future CHP Implementation

- Improved or different controls hardware and algorithms
- Improved system communications
- Improved or different system monitoring (intelligent monitoring)
- Operating scenarios for CHP (demand response, real time pricing, rapid restoration of existing grid)
- More plug and play capabilities ("enterprising systems")
- Integrate with other DG technologies to meet net zero standards (solar, wind, geothermal, etc.)
- Increased fuel flexibility of combustion systems
- Technical demonstrations and reporting (education)

Summary

- CHP technologies are a proven concept
- Modern CHP integration is a different mind set
- Looking forward to participating and learning more about other net zero technologies and how CHP can effectively play a positive role

Additional Resources

- Regional CHP Application Centers (DOE sponsored)
 - Midwest CHP Application Center... www.chpcentermw.org
 - Intermountain CHP Application Center... www.intermountainchp.org
- CHP Resource Guide (CHP rules-of-thumb hand book)
 - http://www.chpcentermw.org/pdfs/Resource_Guide_10312005_Final_Rev5.pdf
- CHP Effective Energy Solutions for a Sustainable Future (Dec. 2008)
 - http://www1.eere.energy.gov/industry/distributedenergy/pdfs/chp_report_12-08.pdf
- Catalog of CHP Technologies (Dec. 2008)
 - http://www.epa.gov/chp/documents/catalog_chptech_full.pdf
- Smart Grid: Enabler of the New Energy Economy (Dec. 2008)
 - http://www.oe.energy.gov/DocumentsandMedia/final-smart-grid-report.pdf
- Database of State Incentives for Renewables & Efficiency
 - http://www.dsireusa.org/

Thank You

Contact Information

Cliff Haefke
Energy Resources Center
University of Illinois @ Chicago
312/355-3465
chaefk1@uic.edu
www.erc.uic.edu

Midwest CHP Application Center www.chpcentermw.org